The Montana Diabetes Program's Use of MHDDS Data for Hospitalizations and Emergency Department Visits Among Montanans with Diabetes Sarah Brokaw MHDDS Users Group Meeting March 19, 2015 #### **Outline** - Process overview for data reporting and use - Program use of data - Internal Program Use - Diabetes Advisory Coalition - Surveillance Report - CDC Grant Reporting - Outcomes - Conclusions ### Process Overview for Data Reporting and Use #### **Internal Program Use** - Generated questions and queried dataset. - Had discussions about results. - Application of results - How do data relate to diabetes education? #### **Diabetes Advisory Coalition** - January 2014 meeting - Discussed investigating MHDDS data for people with diabetes. - Showed existing data from MHDDS report *Montana Prevention Quality Indicators*. - Prioritized our data analysis so that we pull useful information, ask the right questions for the data we have access to, and consider implications. ### **Diabetes Advisory Coalition** - April 2014 meeting - Presented on hospital admissions and ED visits for people with diabetes. - Explained data available, definitions of variables and codes, and limitations. - Presented graphs and tables of outcomes. - Made conclusions. #### **Outcomes** - Trends - Montana vs. US - Prevention quality indicators (complications) - Diabetes manifestations (type 1, type 2) - Comorbidities - Age - Sex - Length of stay - Source of admission - Discharge status - Payor - Charges ## Diabetes Hospitalizations Rates, Montana Residents, 2000-2013 **Primary or Secondary Diagnosis** Data Source: Montana Hospital Association. ## Diabetes ED Visits Rates, Montana Residents, 2010-2013 Primary or Secondary Diagnosis Data Source: Montana Hospital Association #### **Surveillance Report** - Major Findings - Burden - Discharge status - Diagnosis - Characteristics (age, sex, residence) - Complications - Estimated cost - Highlighted statistics - Conclusions - Clinical recommendations ### **CDC Grant Reporting** #### • Performance measure: Age-adjusted hospital discharge rate for diabetes as any-listed diagnosis per 1,000 persons with diabetes | | Baseline
2011 | [Applied]
2012 | Year 1
2013 | Year 2
2014 | Year 3
2015
target | Year 4
2016
target | Year 5
2017
target | |---|------------------|-------------------|----------------|----------------|--------------------------|--------------------------|--------------------------| | i | 10.7% | 10.0% | 10.3% | 10.3% | 9.9% | 8.8% | 8.0% | #### **Conclusions** - Since 2000, Montana's diabetes hospitalization rates have increased for people with type 2 diabetes, but decreased for people with type 1 diabetes. - The prevalence of short-term complications of diabetes for children is double the national rate. - From research we know that individuals with diabetes have higher rates of hospitalization and hospital care compared with persons without diabetes.¹ - Preventing the complications related to diabetes that result in hospitalization and ED visits will improve their quality of life and could have a great impact on the resources of a health care system. #### **Clinical Recommendations** - Implement a coordinated care team, such as a patient-centered medical home model, to provide multidisciplinary support for patients with diabetes. - For patients with diabetes who have been hospitalized, ensure that the care transition includes a referral to Diabetes Self-Management Education and Support (DSME/S) to help avoid a preventable readmission or another emergency event. - Make a routine referral for DSME/S, especially for Medicare beneficiaries to promote the utilization of DSME/S benefit. - During patient follow-up appointments and with the support of pharmacists, answer questions about properly taking prescribed medications and address barriers to medication adherence. ### Thank you! Sarah Brokaw, MPH Program Manager 406-444-9154 sbrokaw@mt.gov Dorota Carpenedo, MPH Epidemiologist 406-444-0653 dcarpenedo@mt.gov ## Supplemental Slides ## Trends in Rates ## Prevention quality indicators (complications) ## Rates for Diabetes Prevention Quality Indicators, Montana Compared to the US, 18 years and older, Data Source: Montana Hospital Association; limited to reporting Montana hospitals, Agency for Health Research and Quality. Information extracted from the Montana Prevention Quality Indicators 2000-2009, March 2011. ## Comorbidities ## Diabetes Top 3 Comorbidities, Hospitalizations and Emergency Department Visits, Montana Residents, 2010-2012 #### **Hospital Discharge** | Complication | % | |--|---| | Diabetes Type II (250.00) | 9 | | Osteoarthrosis and allied disorders (715.00) | 5 | | Heart failure (428.00) | 4 | #### **Emergency Department** | Complication | % | |---|----| | Symptoms involving respiratory system and other chest symptoms (786.00) | 10 | | Diabetes Type II (250.00) | 10 | | Other symptoms involving abdomen and pelvis (789) | 5 | ## Age ## **Diabetes Hospitalizations and Emergency Department Visits** #### **18-44** years ## Diabetes Hospitalizations and Emergency Department Visits by Age Groups, Montana Residents, 2010-2012 65+ years ## Complications and Age ## Diabetes Manifestations Hospital Discharge and Emergency Department Visits, Montana Residents, 2010-2012 | Hospitalizations | 0-17 yrs. | 18-44 yrs. | 45-64 yrs. | 65+ yrs. | |---|-----------|------------|------------|----------| | Diabetes without mention of complications (250.0) | 12.0% | 2.4% | 0.5% | 0.2% | | Diabetes with ketoacidosis (250.1) | 60.0% | 21.4% | 3.2% | 0.5% | | Emergency Department Visits | | | | | | Diabetes without mention of complications (250.0) | 77.9% | 86.2% | 88.7% | 90.3% | | Diabetes with ketoacidosis (250.1) | 12.0% | 2.4% | 0.5% | 0.2% | ## Diabetes Type, Complications, Age, Sex, Payer ## Diabetes Hospital Discharge and Emergency Department Visits, Montana Residents, 2010-2012 #### **Hospital Discharge** | | Type II
(250.00, .02) | Type I
(250.01, .03) | |--------------|--------------------------|-------------------------| | Age, average | 67 yrs. | 38 yrs. | | Female | 50% | 54% | | Payer: | | | | Commercial | 27% | 38% | | Medicare | 57% | 24% | | Medicaid | 6% | 17% | #### **Emergency Department** | | Type II
(250.00, .02) | Type I
(250.01, .03) | |--------------|--------------------------|-------------------------| | Age, average | 61 yrs. | 38 yrs. | | Female | 53% | 54% | | Payer: | | | | Commercial | 31% | 43% | | Medicare | 45% | 20% | | Medicaid | 10% | 19% | Primary or Secondary Diagnosis. ## Diabetes Hospital Discharge and Emergency Department Visits, Montana Residents, 2010-2012 #### **Hospital Discharge** | | Type I + ketoacidosis (250.11, .13) | Type II +
hyperosmolarity
(250.20, .22) | |--------------|-------------------------------------|---| | Age, average | 30 yrs. | 61 yrs. | | Female | 56% | 38% | | Payer: | | | | Commercial | 39% | 22% | | Medicare | 13% | 44% | | Medicaid | 21% | 19% | #### **Emergency Department** | | Type I + ketoacidosis (250.11, .13) | Type II +
hyperosmolarity
(250.20, .22) | |--------------|-------------------------------------|---| | Age, average | 29 yrs. | 52 yrs. | | Female | 61% | 45% | | Payer: | | | | Commercial | 41% | 19% | | Medicare | 13% | 39% | | Medicaid | 24% | 13% | Primary or Secondary Diagnosis. ## Length of Stay, Source of Admission, Discharge Status #### Diabetes Hospital Stay, Montana Residents, 2010-2012 #### Average Length of Stay: - 4.0 days for Type II (250.00, .02) - 3.6 days for Type I (250.01, .03) - 3.0 days for Type I with ketoacidosis (250.11, .13) - 4.3 days Type II with hyperosmolarity (250.20, .22) ## Diabetes Hospitalizations Source of Admission*, Montana Residents, July, 2010- December, 2012 ^{*}Effective July 1, 2010, admission source changed to point of origin. Primary or Secondary Diagnosis. #### Diabetes Hospitalizations Discharge Status, Montana Residents, 2010-2012 Primary or Secondary Diagnosis. ## Diabetes Emergency Department Visits Source of Admission*, Montana Residents, July, 2010-December, 2012 ^{*}Effective July 1, 2010, admission source changed to point of origin. Primary or Secondary Diagnosis. ## Diabetes Emergency Department Visits Discharge Status, Montana Residents, 2010-2012 Primary or Secondary Diagnosis. ## Payer, Cost **Charges for Diabetes Hospitalizations and Emergency** Department Visits, Montana Residents, 2010-2012